

Mill Revitalization Districts (MRD):

Areas that are composed of one or more historic mill buildings and surrounding structures such as worker housing, utilitarian service buildings, and canal infrastructure.

Typical Challenges

- Building scale and location can make redevelopment difficult.
- Aging infrastructure.
- Environmental contamination.

Opportunities

- Historic mill districts present a valuable cultural asset.
- Revitalizing mill districts can provide an economic boost to the entire community.
- Redeveloping mill buildings accomplishes multiple smart growth goals at once:
 - Reuse of existing structures
 - Compact, infill development
 - Environmental restoration
 - Increase in housing and job opportunities

History of Mills

- Mills first appear in Massachusetts in the early 1800's.
- Massachusetts is a national industrial leader throughout the 1800's.
- Mill villages appear in every area of the Commonwealth and are largely supported by an immigrant workforce.
- Industry declines between 1920-1940 and once thriving mill districts fall into decay.

Redevelopment Considerations

Successful mill revitalization depends upon four basic focus areas:

- 1) Site and Mill Building
- 2) Host Community

- 3) Market Conditions
- 4) Development Entity

1) Site and Mill Building

- Location
- Physical conditions:
 - Building size
 - Structural integrity
 - Roads and parking
 - Environmental condition
- Previous uses
- Utility systems
- Codes and Regulations

Classic Characteristics of Mill Buildings

- 4-5 stories.
- Brick exterior, wood interior.
- Spacious rooms with high ceilings.
- Many large windows.
- Built with hazardous materials such as asbestos and lead paint.
- Small setbacks from surrounding structures.
- Narrow streets and alleys.

2) Host Community

- Values and commitment to revitalization.
- Local leadership.
- Mill redevelopment objectives reflected in Master Plan and Zoning Ordinances.
- Willingness to engage in public-private partnerships.

3) Market Conditions

- Identify demand for different uses.
- Conduct market feasibility study to assess costs/benefits.
- Determine whether the local and regional planning agencies support brownfield redevelopment and smart growth principles.

4) Development Entity

- Available capital, experience, and innovative capabilities.
- Commitment to building effective public-private partnerships.
- Respect the history of the mill and the values of the community.

Actions that support Mill Revitalization

- Elicit community input and support.
- Build public-private partnerships.
- Accurately map district borders.
- Conduct environmental assessments.
- Prevent further potential structural and environmental degradation.
- Maintain a comprehensive inventory of pertinent information within the MRD.

Actions that support Mill Revitalization (cont.)

- Explore innovative permitting processes, zoning regulations and building codes to encourage redevelopment.
- Include revitalization goals in the master plan and zoning ordinance.
- Encourage flexible site plan approvals.
- Create streamlined special permit process.
- Establish as receiving zone under TDR provisions.

Public-Private Partnerships

- The Master Plan
- Zoning Assistance
- Invest in the Upgrades
- Tax Increment
 Financing
- Grant Writing

Building Community Support

- Show renderings.
- Prepare Pro Forma Studies.
- Ground truth vision.
- Encourage a mix of volunteers and professionals.
- Consider an

 Economic
 Development
 Investment
 Corporation (EDIC).

Financial Considerations

- Positive fiscal flows through property taxes.
- Increased employment opportunities for local workers.
- Flexible space for small firms to grow and prosper.
- Surrounding properties reinvest, increase in value, and result in a higher tax revenue.

Brownfield Sites

Brownfield Sites can be defined as:

Real property, the expansion, redevelopment, or reuse of which may be complicated by the presence or potential presence of a hazardous substance, pollutant, or contaminant.

Brownfield Remediation Basics

- Environmental conditions should be clearly identified early in the redevelopment process.
- Remedial actions to address environmental contamination are combined with the redevelopment of a site.
- Potential for revisiting remedial actions must be minimized.

Case Study 1:

Clock Tower Place, Maynard, MA

Case Study: Clock Tower Place, Maynard, MA The Buildings

Manufacturing ranged from carpets to computers

- 13 red brick buildings
- 1.1 million square feet

Case Study: Clock Tower Place, Maynard, MA Host Community

- Mid-sized town of 10,000 residents.
- 25 miles NW of Boston.
- Community is best described as industrial, and working class.

Case Study: Clock Tower Place, Maynard, MA Market Demand

Strong market demand for office and light manufacturing space helped fill the mill with 85 different companies within the first 2 years.

Case Study: Clock Tower Place, Maynard, MA Development Entity

Wellesley/Rosewood Maynard Mills L. P. (WRP)

- Expertise in construction, property management, and marketing.
- Utilized Tax Increment
 Financing (TIF) to fund project.

Case Study 2:

Whitin Mill, Northbridge, MA

Case Study: Whitin Mill, Northbridge, MA The Buildings

- Five red brick buildings
- 36,500 square feet

 Manufacturing ranged from cotton to steel spinning rings

Case Study: Whitin Mill, Northbridge, MA Host Community

- Suburban community of 6,300 residents.
- 43 miles SW of Boston
- Strong connection to industrial heritage.

Case Study: Whitin Mill, Northbridge, MA Market Demand

 Redevelopment plan responds to a town need for civic space, as well as a market demand for a restaurant and additional retail.

Case Study: Whitin Mill, Northbridge, MA Development Entity

- Redeveloped by owner: Alternatives Unlimited Inc.
- Commitment to innovative alternative energy technology.
- Cost of redevelopment (\$9.1M) partially funded through state grants and other donations (\$3.5M).

Case Study 3:

Wood Mill, Lawrence, MA

Case Study: Wood Mill, Lawrence, MA The Building

- 1 red brick building.
- 1.3 million square feet.
- One of the largest mill buildings in world.
- Primarily a textile mill.

Case Study: Wood Mill, Lawrence, MA Host Community

- One of largest cities in MA with 70,000 residents.
- 30 miles north of Boston.
- Community has diverse population with history of immigrant, working class populace.

Case Study: Wood Mill, Lawrence, MA Market Demand

- Strong market for luxury residential condos as indicated by extensive demand for purchase.
- High volume of residential units being constructed creates market for supporting commercial uses.

Case Study: Wood Mill, Lawrence, MA Development Entity

- Bob Ansin, MassInnovation.
- \$200M invested into rehabilitation.
- Previous experience converting factories into mixed use.
- Commitment to alternative energy through geothermal installation.

Conclusion

- Public-private partnerships are increasingly important.
- Mill redevelopment typically involves confrontation, challenges, conflicting information, and emotionally charged people.
- There should be maximum citizen involvement, environmental protection and continuous monitoring.
- Not all old mill districts are suitable for revitalization
- But when they are, it is worth the effort!

Resources

- Clock Tower Place Website; Maynard, MA; Wellesley Management: <u>http://www.clocktowerplace.com/ourhistory.htm</u>
- Whitin Mill Complex Green Design Feasibility Study; Nothbridge, MA; Beals and Thomas Inc.: http://www.masstech.org/Project%20Deliverables/GB GBI Feasibility Al ternativesUnlimited.pdf
- Monarch on the Merrimack Website; Lawrence, MA; MassInovation: http://www.monarchlofts.com/
- Delftree Mill Reuse Plan: An Environmental Planning Project; North Adams, MA; Williams College: http://www.williams.edu/CES/mattcole/resources/onlinepaperpdfs/papers/delftree.pdf
- Apadtive Reuse and Historic Preservation Projects in Massachusetts; The Architecture Team Inc.: http://www.architecturalteam.com/portfolio/project_list_pdf/AdaptiveHistoricReuse.pdf
- U.S. Department of Housing and Urban Development; Brownfields Economic Development Intiative: http://www.hud.gov/offices/cpd/economicdevelopment/programs/bedi/index.cfm
- MassDevelopment Brownfields Funding and Incentive Programs: http://www.massdevelopment.com/development/brownfields intro.aspx
- Massachusetts Department of Environmental Protection; Brownfields Program: http://www.mass.gov/dep/cleanup/brownfie.htm